Radiation Testing of IEEE1394 FireWire S. Buchner, C. Seidleck, H. Kim, P. Marshall and K. LaBel Radiation Effects and Analysis Group NASA/GSFC - •NASA Electronic Parts and Packaging (NEPP) Program's Electronic Radiation Characterization (ERC) Project - DTRA RHM #### **Outline of Talk** - Introduction - Description of the IEEE1394 - Radiation testing performed - Results observed - Implications #### Introduction - Separate components on satellites that need to communicate with one another over moderate distances can use: - serial bus - parallel bus - IEEE 1394 is a universal non-proprietary standard that describes software and hardware needed for a digital serial bus and is based on Apple Computer's original FireWire. #### Features of IEEE 1394 Serial Bus - Specifications for *backplane* and *cable* - Cable contains 6 wires with maximum length of 4.5 meters. - Cable minimizes wire harness, provides power, reduces cross talk. - More than one node can access the bus at a time. - Inexpensive, available, reliable COTS. - Scaleable 100, 200, 400 MHz (800, 1600 and 3200 MHz). - Two modes Isochronous and Asynchronous. - 256 Terabytes of addressable memory-mapped space (48 bits per node, 63 nodes per bus segment and 1024 bus segments). - Plug and play. ## **Topology of Typical PC-based IEEE1394** SEE Symposium, Los Angeles, CA 04/24/02 - presented by Stephen Buchner #### **Block Functions of IEEE 1394** ### **IEEE 1394 Board** SEE Symposium, Los Angeles, CA 04/24/02 - presented by Stephen Buchner #### **Transmission Modes** - Isochronous transfers are timecritical and error-tolerant - 1-to-1 or 1-to-many - No error correction or retransmission - Bandwidth assigned by resource manager - 80% of bandwidth devoted to Isochronous transmission - Maximum bandwidth determined by how much already assigned Eg. video or audio streaming - Asynchronous transfers are not error-tolerant - Specific node targeted - Acknowledged and responded to for error checking and retransmission - Not guaranteed bandwidth Eg. critical data transfer from disk ## **Primary Asynchronous Packet Format** ## **Registers Monitored** - LINK - 42 out of 102 OHCI registers - 21 out of 22 PCI registers - PHY - None of the 16 registers in the PHY were monitored due to volatility #### **Radiation Characterization** - Protons (TRIUMF) and heavy ions (BNL and TAMU) used to test parts from Texas Instruments and National Semiconductor. - Irradiate PHY and LINK chips separately on DUT board. - National Semiconductor part underwent destructive latchup when irradiated with ions having a LET = 27 MeV.cm²/mg. Therefore, did a full characterization on the TI parts only. ## **Radiation Test Setup** Asynchronous Mode Setup - Lockdown memory - Set node ID - Enable receive contexts ARxRQ, ARRS - Set delay - Turn on interrupts Setup - Lockdown memory - Set node ID - Enable receive contexts ARxRQ, ARRS - Set delay - Turn on interrupts **CTRLR** DUT ATRQ - Asynchronous Transmit Request ARRS - Asynchronous Receive Response ARxRQ - Asynchronous Receive Request ATRS - Asynchronous Transmit Response **Asynchronous Mode** Lockdown memory · Lockdown memory Set node ID • Set node ID Enable receive contexts ARxRQ, ARRS • Enable receive contexts ARxRQ, ARRS Set delay Set delay • Turn on interrupts • Turn on interrupts Wait for interrupt Determine test type OHCI/PCI or PHY **ARxRQ** Register data Form data solicit packet and Determine test type requested solicit quadlet send to DUT Poll OHCI/PCI or PHY regs packet • Form Data Response Packet **ATRQ** Register data **ARRS** block packet ATRS Compare data response Log errors Continue test loop **CTRLR** SEE Symposium, Los Angeles, CA 04/24/02 - presented by Stephen Buchner DUT **Asynchronous Mode** Lockdown memory Lockdown memory Set node ID Set node ID Enable receive contexts ARxRQ, ARRS • Enable receive contexts ARxRQ, ARRS Set delay Set delay • Turn on interrupts Turn on interrupts · Wait for interrupt • Determine test type OHCI/PCI or PHY **ARxRQ** Register data From data solicit packet and Determine test type requested solicit quadlet send to DUT • Poll OHCI/PCI or PHY regs packet • Form Data Response Packet **ATRQ** Register data **ARRS** block packet **ATRS** Compare data response Log errors Continue test loop • IF Timeout send data via ATRQ Register data **ARxRQ ATRQ** block packet Compare data Log errors · Send dummy response Send ATRQ Dummy response ARRS quadlet packet **ATRS** • Dummy response SEE Symposium, Los Angeles, CA DUT **CTRLR** 04/24/02 - presented by Stephen Buchner #### **Isochronous Mode** ## **Testing Approach - Error Categorization** | Step | Action | | | | | | | | | |------|--|--|--|--|--|--|--|--|--| | 1 | SEU test loop is restarted on the controller i.e. a packet is sent to DUT requesting register information | | | | | | | | | | 2 | Software bus reset. Force root (R bit), set IBR (initiate bus reset) in the PHY, Reset node on the LLC | | | | | | | | | | | (HCCC register, set bit 16 –Soft Reset) This restores OHCI registers and flushed FIFOs. Set bus Ops, | | | | | | | | | | | IRMC, CMC, ISC, configuration ROM, Enable Rx (receive) and Tx(transmit). | | | | | | | | | | 3 | Reload Software application. This refreshes the lockdown memory region shared between the software | | | | | | | | | | | and hardware. | | | | | | | | | | 4 | Step 2 followed by step 3. | | | | | | | | | | 5 | Able to verify that the controller is sending register data solicit packets to the DUT. Able to verify that | | | | | | | | | | | the DUT receives the register data solicit packet. Able to verify that the DUT sends register data packet | | | | | | | | | | | response to the controller. Able to verify that the controller cannot see the register data response packet. | | | | | | | | | | | Power cycle the controller. | | | | | | | | | | 6 | Disconnect/reconnect the 1394 cable. Causes hard bus reset, tree ID process. | | | | | | | | | | 7 | Step 6 followed by steps 3, 2, and 1. | | | | | | | | | | 8 | Step 6 followed by cold rebooting DUT followed by steps 3, 2, and 1. | | | | | | | | | | 9 | Cold reboot DUT followed by steps 3, 2 and 1. | | | | | | | | | | 10 | Step 6 followed by step 9 | | | | | | | | | | 11 | Reboot controller, followed by steps 3, 2 and 1. | | | | | | | | | | 12 | Reboot both controller and DUT PCs, followed by steps 3, 2 and 1. | | | | | | | | | # Results - LINK Running Asynchronous Mode | ERRORS IN <i>LLC</i> RUNNING <i>ASYNCHRONOUS</i> MODE | 3 | 4.2 | 8.39 | 11.9 | 27.7 | 39.2 | 51.6 | 59.6 | 73 | |---|---------|---------|---------|---------|---------|---------|---------|---------|----| | "Soft" Errors | | | | | | | | | | | 1 No errors observed but curent jumped from 18mA->44mA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | 2 Register error, self-corrected and no change in current | 1.3E-04 | 1.0E-05 | 4.6E-05 | 2.5E-05 | 8.8E-05 | 3.1E-04 | 2.4E-04 | 1.3E-04 | Х | | 3 Register error, self-corrected, current jumped 18mA->44mA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | "Hard" Errors | | | | | | | | | | | 4 Restart communications from Controller. | 0 | 0 | 0 | 8.3E-07 | 0 | 0 | 6.8E-06 | 0 | Х | | 5 Software bus reset current jumped from 18mA to 44mA. | 0 | 0 | 0 | 0 | 0 | 2.6E-05 | 0 | 0 | Х | | 6 Reset Controller and/or DUT software | 0 | 0 | 4.3E-06 | 8.3E-07 | 2.3E-06 | 0 | 0 | 0 | Х | | 7 Software bus reset and reset software on DUT and controller | 0 | 0 | 4.3E-06 | 4.2E-06 | 0 | 1.3E-05 | 0 | 0 | Х | | 8 Controller sends packet, does not listen Cold reboot controller | 0 | 0 | 0 | 0 | 2.3E-06 | 0 | 0 | 0 | Х | | 9 Disconnect/reconnect cable (Hard bus reset). | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | 10 Disconnect/reconnect cable, reload bus and DUT software. | 0 | 0 | 0 | 0 | 0 | 0 | 6.8E-06 | 0 | Х | | 11 Reset cable and then cold reboot DUT | 0 | 0 | 0 | 0 | 2.3E-06 | 0 | 0 | 5.7E-05 | Х | | 12 Cold reboot DUT after lockup, but no change in current | 0 | 0 | 0 | 8.3E-07 | 4.5E-06 | 2.6E-05 | 1.4E-05 | 0 | Х | | 13 Cold reboot DUT after lockup, current jump 18mA to 44mA | 0 | 0 | 2.2E-06 | 1.7E-06 | 4.5E-06 | 0 | 1.4E-05 | 0 | Х | | 14 Discont/recon cable, reboot DUT and software delta I =0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | 15 Discon/recon cable, reboot DUT & software I: 18 -> 44 mA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | 16 Reboot controller, reset software on bus, controller and DUT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Х | | 17 Reboot both computers, reset all software | 0 | 0 | 4.3E-06 | 0 | 0 | 0 | 6.8E-06 | 0 | Х | # Results - PHY Running Asynchronous Mode | | ERRORS IN PHY RUNNING ASYNCHRONOUS MODE | 3 | 4.2 | 8.39 | 11.9 | 27.7 | 39.2 | 51.6 | 59.6 | 73 | |----|---|---------|-----|------|---------|---------|---------|---------|------|----| | | "Soft" Errors | | | | | | | | | | | 1 | No errors observed but curent jumped from 18mA->44mA | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 2 | Register error, self-corrected and no change in current | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | X | | 3 | Register error, self-corrected, current jumped 18mA->44mA | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | | "Hard" Errors | | | | | | | | | | | 4 | Restart communications from Controller. | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 5 | Software bus reset current jumped from 18mA to 44mA. | 0 | 0 | Х | 0 | 0 | 1.0E-04 | 6.4E-05 | Х | Х | | 6 | Reset Controller and/or DUT software | 0 | 0 | Х | 0 | 9.1E-06 | 0 | 0 | Х | Х | | 7 | Software bus reset and reset software on DUT and controller | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 8 | Controller sends packet, does not listen Cold reboot controller | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | Ć | Disconnect/reconnect cable (Hard bus reset). | 9.1E-08 | 0 | Х | 8.3E-07 | 0 | 0 | 0 | Х | Х | | 10 | Disconnect/reconnect cable, reload bus and DUT software. | 0 | 0 | Х | 3.3E-06 | 0 | 0 | 0 | Х | Х | | 11 | Reset cable and then cold reboot DUT | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 12 | Cold reboot DUT after lockup, but no change in current | 0 | 0 | Х | 0 | 0 | 2.0E-04 | 0 | Х | Х | | 13 | Cold reboot DUT after lockup, current jump 18mA to 44mA | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 14 | Discont/recon cable, reboot DUT and software delta I =0 | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 15 | Discon/recon cable, reboot DUT & software I: 18 -> 44 mA | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 16 | Reboot controller, reset software on bus, controller and DUT | 0 | 0 | Х | 0 | 0 | 0 | 0 | Х | Х | | 17 | Reboot both computers, reset all software | 0 | 0 | Х | 2.5E-06 | 3.6E-05 | 2.0E-04 | 2.6E-04 | Х | Х | #### **Results LINK Irradiated** Effective LET (MeV.cm²/mg) ### **Results - LINK Irradiated** Effective LET (MeV.cm²/mg) #### **Results - PHY Irradiated** #### **Conclusions** - NS part exhibited destructive latchup at LET=27 MeV.cm²/mg - TI part exhibited both SEUs (soft errors) and SEFIs (hard errors) - At low LETs the errors are mostly soft errors - The presence of SEFIs resulting in rebooting of the system makes this part problematic for space. - SEU in the DUT cause a SEFI that requires rebooting the Controller - An improved test would involve: - automatic reboot - another device